
Add these coding resources to your must-have list for 2009  

 

HCPro JustCoding - December 10, 2008  

http://justcoding.com/224632/add-these-coding-resources-to-your-musthave-list-for-2009 

 

This article provides a summary of the books, handbooks, Web sites, and 

newsletters that can help you stay on top of all the coding twists and turns the New 

Year will bring. 

  

General coding resources 

Bookmark these commonly-used Web sites for reference: 

• Centers for Medicare and Medicaid Services Web site (www.cms.hhs.gov).  

• American Medical Association (AMA) Web site (www.ama-assn.org).  

• American Health Information Management Association (AHIMA) Web site 

(www.ahima.org).  

• Department of Health and Human Services Web site (www.medicare.gov).  

• Office of Inspector General Web site (www.oig.hhs.gov).  

• American Academy of Orthopaedic Surgeons Web site (www.aaos.org).  

• American Academy of Professional Coders (AAPC) Web site 

(www.aapc.com).  

• National Library of Medicine Web site (http://www.nlm.nih.gov).  

• MedLine® Web site (http://medline.cos.com).  

• McGraw-Hill’s AccessMedicine Web site (http://www.accessmedicine.com). 

This resource includes clinical diagnostic information.  

• Cahaba Government Benefit Administrators, LLC Web site. This site includes 

a grid that lists modifiers for Medicare billing.  

• Local fiscal intermediary Web sites.  

Inpatient coding 

Consider the following important resources: 

• 2009 ICD-9-CM Manual. HCPro publishes this must-have inpatient coding 

manual every year.  


• ICD-9-CM Official Guidelines for Coding and Reporting. Use this resource, 

published by the Centers for Disease Control and Prevention, for all of your 

inpatient coding needs.  

• CPT Changes 2009: An Insider’s View. In this book, the AMA offers its 

interpretation and rationale for every new, revised, and deleted CPT code 

and guideline change.  

• Coders’ Desk Reference for Diagnoses 2009 (published by Ingenix).  

• Coding Clinic (published by the American Hospital Association).  

• Coding & Reimbursement for Hospital Inpatient Services by Karen S. Scott, 

MEd, RHIA, CCS-P, CPC (AHIMA).  

• Dorland’s Illustrated Medical Dictionary, 31st Edition. You can register your 

copy and receive complete access to the online dictionary and medical spell 

checker. (http://www.dorlands.com/wsearch.jsp).  

In addition, keep these training handbooks and Web sites on hand to encourage 

communication and assist physicians in documenting terminology that reflects 

patients’ true severity of illness and risk of mortality so coders can assign accurate 

and specific ICD-9-CM codes: 

• The Association of Clinical Documentation Improvement Specialists 

(www.hcpro.com/acdis)  

And finally, don’t forget to subscribe to this monthly HCPro newsletter that provides 

coding, documentation, and billing guidance for healthcare organizations: 

• Briefings on Coding Compliance Strategies  

Outpatient coding 

Consider adding the following resources to your list: 

• 2009 CPT Manual. This outpatient coding manual should be on every coder’s 

list.  

• 2009 HCPCS Level II Manual. HCPro publishes this vital coding manual every 

year.  

• The National Correct Coding Initiative Policy Manual for Medicare Services. 

Download and read this manual to prevent improper payment and avoid 

reporting incorrect code combinations. The manual includes information 

about coding, modifier use, and much more.  


• CPT Assistant. The AMA publishes this resource that includes coding 

scenarios, timely coding advice, and coding questions/answers.  

• CPT Coding Helpline (800/634-6922). Purchase an annual subscription to 

this AMA service, and the answers to your CPT coding questions are only a 

phone call away.  

Don’t forget to add the following newsletters and subscriptions: 

• APC Answer Letter. Subscribe to this monthly HCPro newsletter and have 

access to an expert advisory panel that will answer all of your APC-related 

coding questions.  

• APC Payment Insider. Subscribe to this monthly HCPro newsletter that 

focuses on the latest coding and policy changes affecting Medicare 

outpatient billing under APCs.  

• Briefings on APCs. Read this monthly HCPro newsletter to better understand 

the complexities of the changing rules for OPPS and APCs and the impact 

they will have on hospital health information management systems and 

processes, including coding, documentation, and billing.  

• New England Journal of Medicine. You can purchase an annual subscription 

by clicking on this link.  

Evaluation and management coding 

Bookmark this resource for all of your evaluation and management (E/M) coding 

needs: 

• Evaluation and Management Services Guide.In this document, you will find 

information about the key elements of service as well as links to the 1995 

and 1997 E/M guidelines. 

Medical anatomy/terminology 

Consider adding the following resources to your list: 

• Medical Abbreviations: 30,000 Conveniences at the Expense of 

Communication and Safety, 14th edition. Neil M. Davis Associates publishes 

a book every two years for medical abbreviations, acronyms, and symbols, 

as well as a cross-referenced list of generic and brand drug names. When 

you purchase this book, you’ll also have 24-month access (from the time of 


initial login) to a Web site that posts all additions/updates to the book, and 

you can use a search engine search the complete text of the publication. 

• Atlas of Human Anatomy, 4th Edition. Frank H. Netter, MD, publishes this 

must-have book that contains anatomical illustrations to help you 

understand various diagnoses and procedures. 

• The Merck Manual of Diagnosis and Therapy, Eighteenth Edition. Add this 

resource written by more than 300 medical experts to your wish list. 

• Physicians’ Desk Reference, 2009, 63rd Edition. Use this resource published 

by Thomson Healthcare, or pick from a variety of drug reference books 

published within the last two years for the latest information about 

prescription drugs, including proper spellings, dosages, interactions, FDA-

required information, and more. 

• Stedman’s Abbreviations, Acronyms & Symbols, Fourth Edition. Use this 

resource for access to more than 75,000 abbreviations, acronyms, and 

symbols for medical language specialists and medical, health, and nursing 

professionals. This resource includes more than 7,500 new abbreviations, 

slang abbreviations, expansions, acronyms, symbols, and appendices. 

Specialty coding resources 

• Complete Global Service Data for Orthopaedic Surgery, 2009 Edition.If you 

code orthopaedic surgery, include this resource (available in February 

2009) on your wish list; the American Academy of Orthopaedic Surgeons 

details inclusions and exclusions for more than 1,500 musculoskeletal 

procedures. 

• Dr. Z's Medical Coding Series: Interventional Radiology Coding Reference, 

2009. Use this reference, published by ZHealth Publications, for your 

interventional radiology coding needs, including coding examples, cross-

references, and illustrations/charts. 

• 2009 Coders' Dictionary. This resource, published by Ingenix, lays the 

groundwork for understanding medical terminology from a coder's 

perspective, meeting the specific needs of medical coders, admitting clerks, 

billers, and adjudicators. 

Other educational coding resources 

  


Be sure to sign up for several upcoming HCPro audio conferences to ensure that 

you stay up-to-date with the most recent coding guidelines. Some topics to look 

forward to in 2009 include: 

• “2009 OPPS Final Rule: Analyze the Impact and Manage the Changes” 

(December 10) 

• “2009 ASC Coding: Manage Final Rule Changes and Resolve Common Billing 

Errors” (December 18) 

• “Respiratory Conditions: Understand Disease Processes and Coding 

Guidelines for Accurate MS-DRG Assignment” (January 6) 

• “Injection and Infusion Coding and Billing” (January 20) 

• “ICD-10: Develop a Blueprint for Implementation” (January 29)  

General coding resources 

To maintain your continuing education credits, browse this extensive list of HCPro 

e-learning courses for CPT, ICD-9-CM, and ICD-10 coding. 

And, of course, maintain your subscription to the weekly online newsletter 

JustCoding.com, which is your one-stop source for articles about coding medical 

conditions, treatments, diseases, and procedures. JustCoding.com also provides 

HIM director advice, coding quizzes, reader polls, and answers to all of your coding 

questions. Your subscription also allows you to earn continuing education credits 

with the AAPC and AHIMA. 

For weekly updates about coding rules and regulations, as well as answers to your 

tough coding questions/scenarios, subscribe to one of HCPro's free weekly e-zines: 

•  APCs Weekly Monitor 

• JustCoding News 

• HIM Connection 

• CDI Strategies 

 

Editor's note: The following individuals contributed to this article: 

• Gloryanne Bryant, RHIA, RHIT, CCS, director of coding/HIM compliance for 

Catholic Healthcare West in San Francisco.  


• Stephanie Ellis, RN, CPC, president of Ellis Medical Consulting, Inc, in 

Brentwood, TN.  

• Debra Ingersol, CPC, CCS-P, independent coding consultant based in Lake 

Stevens, WA.  

• Lori-Lynne A. Webb, CPC, CCS-P, CCP, independent coding consultant in 

Melba, ID.  

• Glenn Krauss, RHIA, CCS, CCS-P, CPUR, PCS, FCS, C-CDIS, independent 

coding consultant in Milton, WI. 

• Lois Mazza, CPC, certified professional coder at Lahey Clinic Medical Center 

in Burlington, MA.  

• Shelley C. Safian, MAOM/HSM, CCS-P, CPC-H, CHA, president of Safian 

Communications Services in Orlando, FL. 

• Christina Benjamin, RHIA, CCS, CCS-P, independent coding and education 

consultant in East Dublin, Georgia. 

• Betty Bibbins, MD, FACOG, CHC, C-CDI, CPEHR, CPHIT, president and chief 

medical officer at DocuComp LLC, in Cape Charles, VA. 

 


